DOCUMENT RESUME ED 293 707 SE 049 066 AUTHOR Fraser-Abder, Pamela TITLE Summary of Science Education Research in the Caribbean 1970-1987. PUB DATE 88 NOTE 66p.; Paper presented at the Annual Meeting of the National Association for Research in Science Teaching (61st, Lake of the Ozarks, MO, April 10-13, 1988). Some pages contain light type which may not reproduce well. PUB TYPE Reports - Research/Technical (143) -- Information Analyses (070) -- Speeches/Conference Papers (150) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Academic Achievement; Agricultural Education; Cognitive Development; *Elementary School Science; Elementary Secondary Education; Environmental Education; *Foreign Countries; *Science Curriculum; Science Education; *Science Instruction; Scientific Attitudes; Scientific Literacy; *Secondary School Science; Teacher Education IDENTIFIERS *Caribbean; *Science Education Research #### **ABSTRACT** Research on science education in the Caribbean which has been completed and published between 1970-1987 in the form of doctoral or masters theses, published papers, conference/seminar papers, and university-based mimeograph research material was examined, synthesized, and organized around the following themes: (1) agricultural education; (2) assessment in science education; (3) cognitive development/concept attainment; (4) curriculum development/implementation/evaluation; (5) environmental education; (6) science achievement/orientation; (7) science attitudes; (8) nutrition/health education; (9) science education/teaching; (10) science teacher education; and (11) scientific literacy. Over 300 papers from 17 Caribbean countries were reviewed and discussed in terms of implications and future directions. A listing of research which is currently in progress, the personnel engaged in such research, statistics of school populations, and science curricula are provided. (TW) # SUMMARY OF SCIENCE EDUCATION RESEARCH IN THE CARIBBEAN 1970 - 1987 Paper presented at the NARST 1988 Conference, Missouri, USA. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION V CENTER (ERIC) This document has been reproduced as received from the person or organization briginating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Pamela Fraser-Abder Department of Educational Research & Development Faculty of Education, The University of the West Indies St. Augustine, Trinidad, West Indies. O STO DE ERIC # Introduction In developed countries the major focus of educational research has been the improvement of teaching and learning. Until recently, the Caribbean could have been accused of force-fitting the results found in developed countries into our school setting (Miller 1981). Recently, decision makers are urging far greater attention to the composition and quality of science education. Educators in Caribbean countries are also voicing concern about the expansion and improvement of science education in schools. This concern poses a great challenge to researchers in science education since they are the ones to whom we must uttimately turn for answers to some recurring problems - How do we make science interesting and relevant? How can we improve the quality of science teaching? How can we raise the level of scientific literacy? How many of these questions have already been answered by research conducted in or about the Caribbean? # Purpose of Study The purpose of this study was to determine and describe the nature and focus of science education research in 17 Caribbean countries during the period 1970-1987, to list presearch in progress and to lend direction to future research. A bibliography of research in elsven areas is also provided. # Procedure In order to explore the nature and focus of science education research, the author gathered information from the following sources: science education researchers in and out of the Caribbean, Ministry of Education officials in all the islands, international and regional research organizations, The University of the West Indies Library and personnel, bibliographies, indexes, databases and international and regional journals. #### Sample The countries sampled included - Antigua, Bahamas, Barbados, Belize, Costa Rica, Cuba, Dominica, Guyana, Haiti, Montserrat, Puerto Rico, St Kitts/Nevis, St Lucia, St Vincent, Trinidad and Tobago, and the US Virgin Islands. Publications which dealt with the overall Caribbean were also consulted. Although this paper provides a numerical list of research completed in Jamaica, the actual research is not analyzed since it has already been adequately treated by Glasgow (1987). #### Results Research in Science Education in the Caribbean completed and published between 1970-1987 in the form of doctoral or masters theses, higher diplomas, published papers, conference/seminar papers and university based mimeograph research material was examined, synthesized and organized around eleven themes. Tables 1 and 11 give an indication of the nature of the surveyed research as it relates to the entire Caribbean, and to individual countries and sources of publication/dissemination. Table 111 shows the research which is currently in progress. To describe the research, each theme is treated separately and described in terms of nature and focus of research, findings, implications and future directions. A summary conclusion and a bibliography completes this report. # Agricultural Education Publications in this area included: - Agricultural education programmes in schools: facilities, teacher training, methodology, student ability and attitude, readability of textbooks, assessment of the curriculum and its effectiveness and examples of successful programmes. - 2. Agricultural education programmes at post-secondary level: curriculum development, assessment of the role and impact of these programmes on the community, and strategies for co-operation between teaching institutions. The available experimental research indicates that the texts used at secondary level are inappropriate for the reading level of some 50% of those sampled; (Moonsie-Shageer 1986) there is a mismatch between student ability and Caribbean Examination Council (CXC) syllabus objective (Rajkumar-White 1986) and there is a lack of motivation for students to follow a career in agriculture in spite of their positive attitude to agricultural education. (Maraj 1986) The improvement in the curriculum at all levels, teaching techniques that reflect a more practical field related orientation, teacher education and facilities that prepare an individual for employment in agriculture are areas that continue to need further development and research. One of the problems noted here was the underutilization of the research capabilities that exist in the English-speaking Caribbean, there is a need to maximise resources through linkages and collaboration among various agricultural institutions in the Caribbean and to increase the linkages between research and extension. The economy of the Caribbean is to a large extent dependant on the agricultural sector. It is therefore necessary to provide adequate agriculture education from primary to tertiary level if we are to motivate our people to pursue careers in agriculture. The necessary research needs to be undertaken to lend support and direction to all those involved in agriculture education. # Assessment in Science Education There has been little research in this important area. The fourteen publications included test development and of validation innovative aspects of the Caribbean Examination Council (CXC) integrated science and maths syllabus and assessment of practical work in science. Assessment in Science Education is clearly an area which needs to be examined in greater detail. Many teachers both elementary and secondary place great value in science as a practical subject, yet the bulk of science assessment is traditionally non-practical. Despite the strong convictions about the importance of practical work, research suggests that laboratory activities are used less frequently in schools in developing countries than science educators would desire (Bryce 1985). Furthermore there were some major mismatches between teacher aims and students perceptions. Do these findings hold true for the Caribbean which has in its Caribbean Examination Council (CXC) examination introduced a novel way of assessment? At elementary level does the content type exam adequately test the process based type teaching and learning that is now prevalent? Are teachers using adequate in-house assessment procedures? Are they testing what they teach? These are some of the areas that need to be addressed both at the national and regional levels. #### Cognitive Development/Attainment Publications could be sub-divided into the following categories: - Assessment of levels of cognitive development at pre-school, primary and secondary level. - 2. Cogntive development and curriculum cognitive demands; - 3. Study of cognitive structures and metacognitive behaviour of successful and less successful students; - 4. The acquisition of science concepts at pre-school, primary, secondary and tertiary level; - Cross-cultural studies of cognitive development and concept learning. Several findings and implications have emerged from the research. It has been impossible to classify students according to the developmental levels postulated by Plaget. At elementary levels, females attained a higher level than males, children of university graduates performed better than those of non-graduates, and there were some differences in cognitive development attainment among students in the islands studied. This points to the need to look
at the effect of this difference on students performance in the common regional examination. Research carried out between 1970-1979 revealed that the science curricula were making excessive demands on the majority of students. (Adey 1981) Does this mismatch still hold true with the introduction of the Caribbean Examination Council (CXC) general and basic proficiency exam? Research indicates that successful students were better able to embellish and encode knowledge than less successful students after being subjected to training in elaborative activities. There is a need to study this strategy with a larger sample and to devise means of incorporating the results into teacher education courses. (Durgadeen 1987) The acquisition of the concepts of length, volume, animism and dynamism, among others, have been researched and some attempt made to incorporate the findings into curriculum development. (Fraser-Abder 1983) Much more research in this area is needed. Science education researchers believe that it is important to have replication of research in order to identify those findings which have stability and consequently the generalizability needed to build a knowledge base in the Caribbean. To achieve this it is recommended that science education researchers engage in cooperative research in a variety of settings to test the hypotheses and the practical applications of the theories generated both here and elsewhere. This research is needed not only in the area of cognitive development but in all researchable areas. The International Consortium for Concept Learning Research formed in 1985 and comprised of members from the Caribbean, Latin America, USA, Canada and the UK has as its main aim the replication of research in ail the countries included. The current research topic of the Consortium is the use of technology to facilitate the transition of young children from concrete understanding of concepts to abstract thought. <u>Curriculum Development. Implementation and Evaluation</u> Publications in this area have been very numerous and include: - Development, implementation and evaluation of primary and secondary science curricula; - 2. A teacher training and curriculum development model; - 3. Problems in curriculum development, implementation and evaluation; - 4. Curriculum content; - 5. Overview of science curriculum; - Influences on the practice of science curriculum. 6. Most of the publications give an account of the status of curriculum development. One finds that at elementary level several process-based curricula have been developed. At the secondary level many publications provide an overview of the Caribbean Examination Council (CXC) syllabus. Insufficient research, however, has been done on the effects of the new science curricula on student performance, and on teacher attitudes. One of the publications discusses a successful model for teacher involvement in curriculum development and implementation in one country. Will this model be successful in other countries? One study (Eck 1986) found that teaching science yields positive results when the curriculum relates to the child's environment and the method of teaching is practical. Does this also apply in the other countries. Researchers in the area of science curriculum development, implementation and evaluation need to pool resources since in mosts of the islands students are being prepared for a common final examination. # Environental Education The nine publications in this area focussed on curriculum development and environental awareness. In a group of islands where the inhabitants exhibit little or no awareness of the environment and continue to erode their scarce environmental resources, it is imperative that science education researchers investigate and develop strategies for the development of positive environmental attitudes, awareness and appreciation. More research is urgently needed in this area. # Science Achievement/Orientation Publications in this area included: - Student performance and factors affecting achievement at elementary, secondary and tertiary levels. - 2. Factors associated with science orientation. - The effect of certain teaching strategies on achievement. Flemming and Malone (1983) in their meta-analysis found that a students' general ability, language ability and mathematical ability have the strongest positive relationship to performance in science achievement. Several findings and implications have emerged from the publications. Caribbean research in some islands indicate that socio-economic status, learning style, school type and gender have the strongest positive relationship to performance on science achievement. Does this also apply to the other islands? What other factors affect science achievement? Answers to these questions should provide the researchers with the tools for helping the teacher structure his/her instruction to produce maximum science achievement. Wilson (1983), in a meta-analysis of research on science achievement, found that achievement in science seems more highly related to interest in science than it is to psychologically scaled attitude. In the Caribbean, most science curricula have included objectives that students should have positive attitudes toward science. (Wilson 1983) claims that a better objective might be that students have an attitude toward science. Baumrind's theory suggests that positive affect will follow success in science achievement. Perhaps science curriculum should concentrate on achievement and let the affect follow without curricular emphasis. Whether this suggestion holds true for the Caribbean is a highly researchable and useful question. Wise and Okey (1983) report that the effective science classroom appears to be one in which students are kept aware of instructional objectives and receive feedback on their progress toward these objectives. Would this be an effective science teaching strategy in the Caribbean? It is currently in use in some islands? These are some of the researchable questions which emerge from the regional and international publications. #### Science Attitudes Insufficent emphasis has been placed on this significant area of research. There were only seven publications in this area and they dealt with attitudes to science (including integrated science) and science teaching, and the development of a model to effect attitude change. In one country elementary and secondary teachers were found to have a positive attitude to science and science teaching and no gender differences were noted, while in another males were found to have a more positive attitude than females, and the teachers science background significantly affected their attitude. None of the studies looked at the attitude of male and female students to science. Schibeci's (1984) update of attitudes to science concluded that males display a considerably more favourable attitude towards science. Is this also true of the Caribbean population? If it is what can we do to positively affect the attitude of girls to science? Several areas need to be investigated, including:- 1. Relationship between attitude and personality: Internationally, relatively few studies have been conducted in this area (Schibeci 1984). Those that have been, suggest that personality variables may have important influences on student attitude. - 2. Relationship between attitudes and gender: This needs to be researched both at the level of the teacher and of the students. The results could be of significant importance to curriculum implementation and the future role played by males and females in science. - 3. Relationship between structured variables (e.g. grade level, socio-economic status, religion, peer group environment) and attitude. It appears that student attitude decline with increasing grade level. (Schibeci 1984) There is a need to examine if this is really so and if the decline in science attitude is more rapid than the decline in attitudes toward school and to other subject areas. The general pattern which emerges from studies of the other structured variables is that these do not appear to influence attitude in a substantial, direct way. Does this apply to the Caribbean situation? 4. Relationship between school variables and attitudes: An important area to study here is that of the effect of science classroom climate on attitude of both boys and girls. Attention needs to be paid to the way in which cognitive and affective variable interact in science education. There is also a need to give more consideration to which attitudinal objectives ought to be included in new or revised science curricula. # Nutrition/Health Education Publications deal with: - 1. Status, development and implementation of nutrition/health education programmes. - Nutrition/health education curriculum development, implementation and evaluation. - 3. The teaching of nutrition and health. - 4. Teaching strategies. The publications presented trends and progress in the field of nutrition and health education and pointed to the need to open up the channels for more effective communication between the practitioners and the community. They suggested an innovative way of communicating health messages through music, dance and drama. (Standard & Minnot 1983) One research paper concluded that nutrition education provided to fathers diffused to mothers and influenced food avoidance and feeding practices. (Webb 1985) Is this also true of the other islands? Further research in the area of Mutrition and Health education need to be done at primary, secondary and tertiary level and also with the out-of-school population. # Science Education/Teaching # Publications covered - 1. Teaching strategies - 2. Factors affecting science education - 3. Problems in science teaching - 4. Role of science educators - 5. Overview of science education/teaching - 6. Motivation - 7. Role of the teacher in science education - 8. Rationale for integrated science - 9. Aims and
practice of science education - 10. Directions in science education Studies show that socio-historical, contextual and internal factors are all instrumental in shaping the nature and structure of classroom transactions. Most of the studies relate to the status of science education/teaching in specific countries. Empirical studies aimed at improving science education/teaching are few. Several projects on the teaching of science are in operation in the Caribbean. A global assessment of science education/teaching in all the islands would be of interest from the point of view of current operation and possible co-ordination of efforts and of planning for future action in the area. Relationships between school climate and teaching style, age and ability of student and classroom practice also need to be researched. # Science Teacher Education Publications included: - 1. Teacher training strategies. - 2. Role of supervisors, coordinators and teachers. - 3. Curriculum development, implementation and evaluation. - 4. Implication of primary and secondary science for teacher's colleges curriculum. - 5. Desirable teacher behaviours. - Teacher perception of school curriculum. Most of the publications discuss the status of science teacher education and point to the need for a well-thought-out program of in-service education comprising workshops, seminars etc., for teachers at the primary level. There is a need to extend what is currently being done by Caribbean Examination Council (CXC) to include more secondary teachers and to upgrade and expand secondary teachers courses offered by UWI. #### Scientific Literacy The following suggestions arise from the few publications found in this area: - 1. The need for the development of an out of school science programme consisting of well organised science fairs, mobile/or fixed science and technology museums and science learning centres to help uplift the standard of scientific literacy in the Caribbean. (Fraser-Abder 1985) - 2. The need to pay greater attention to the social customs and beliefs of the community and how these affect children's ability to learn and conform to conventional science in schools. (George 1986) #### Conclusion Although the study has provided some tentative answers to some of the questions raised in the introduction, it points to the need for further research in all the eleven areas reviewed and the addition of other research areas including the areas of science and technology, utilization and effectiveness of computers in science education, and cross-cultural research involving not only Caribbean islands but other developing and developed countries. A need for a research consortium or network to facilitate, consolidate and direct research has been identified. Many of the papers have direct relevance for practising teachers as well as for the examination systems. However, there is a paucity of research addressing the very important issue of the injection of the technological dimension in science education. The study attempted to identify the strengths and weaknesses of the Caribbean Science Education Research system, to show where we are and to lend direction to plans for where we want to go. #### REFERENCES - 1. Bryce, T.G.K.: What can they do? A review of practical assessment in science. Studies in Science Education. 12: 1-24, 1985. - 2. Fleming, M.L. & Malone, M.R.: The relationship of student characteristics and student performance in science as viewed by meta-analysis research. Journal of Research in Science Teaching. 20 (5): 481-495, 1983. - 3. Fraser-Abder, P.: Sourcebook of Science Education Research in the Caribbean. <u>UNESCO Publication</u>, 1988. - 4. Glasgow, J.: Science Education Research in Jamaica. Paper presented at the 2nd Regional Consultation on Science Education Research in Latin America and the Caribbean in Costa Rica. December 1987. - 5. Miller, E.: Report on the Caribbean Educational Researchers Management. Barbados. January 14-16, 1981. - Schibeci, R.A.: Attitudes to Science: An Update. <u>Studies in Science Education</u>. 11:26-59, 1984. - 7. Wilson, V.L.: A meta-analysis of the relationship between science achievement and science attitudes. Journal of Research in Science Teaching. 20 (9) 839-850, 1983. TABLE 1 NATURE OF SURVEYED RESEARCH COMPLETED IN THE CARIBBEAN BETWEEN 1970 - 1987 | Research Area | Source of Publication/Dissemination | | | | | | | | | | |------------------------------------|-------------------------------------|-------------------|-------------------|----------|--------------------------------|------------|-------|--|--|--| | | Dcctoral
Disserta-
tion | Masters
Thesis | Higher
Diploma | Journals | Reports/Mimeo/
Bibliography | Conference | Total | | | | | Agricultural Education | 6 | 2 | 4 | 2 | 1 | 9 | 24 | | | | | Assessment in Science
Education | 2 | 0 | 0 | 4 | 4 | 5 | 15 | | | | | Cognitive Development | 5 | 3 | 3 | 11 | 5 | 8 | 35 | | | | | Curriculum Development | 3 | 4 | o | 20 | 27 | 10 | 64 | | | | | Environmental Education | 1 | 1 | o | 4 | 4 | 7 | 17 | | | | | Science Achievement | 12 | . 5 | 2 | 15 | 10 | 6 | 50 | | | | | Science Attitude | 1 | 1 | 0 | 7 | 2 | 3 | 14 | | | | | Nutrition/Health Education | 5 | 1 | o | 10 | 11 | 1 | 28 | | | | | Science Education/Teaching | 3 | 2 | 0 | 26 | 12 | 8 | 51 | | | | | Science Teacher Education | 7 | 2 | 0 | 2 | 5 | 8 | 24 | | | | | Science Literacy | 1 | 1 | 0 | 3 | 3 | 5 | 13 | | | | | | 46 | 22 | 9 | 104 | 84 | 69 | 335 | | | | TABLE 2 NATURE OF SURVEYED RESEARCH COMPLETED IN INDIVIDUAL ISLANDS | Islands | | | | | | | Rese | earch . | Areas | | | Total | |---|---|--|--|--|---|---|---|--|--|--|--|---| | | Ag. Ed. | Assim. Ed. | Cog. Dev. | Curr. Dev. | Envir. Ed. | Sc. Ach. | Sc. Attit. | Nut. H. Ed. | Sc. Ed./T. | Sc. T. Ed. | Sc. Lit. | | | Antigua Bahamas Barbados Belize Caribbean Costa Rica Cuba Dominica Guyana Haiti Jamaica Montserrat Puerto Rico St. Kitts/Nevis St. Lucia St. Vincent Trinidad & Tobago U.S. Virgin Island | 0
0
0
1
7
1
0
0
2
0
2
0
2
0
0
9
0 | 0
0
0
0
6
3
0
0
1
0
2
0
0
0
0
0 | 0
0
1
1
1
0
1
2
0
3
0
1
0
0
1
13
0
35 | 1
1
29
0
0
2
2
0
10
0
10
10
16 | 0
0
1
0
5
1
0
0
0
8
0
1
0
0
1 | 0
0
3
0
7
1
0
1
0
18
1
7
1
0
0
11
0 | 0
0
0
1
1
0
0
0
7
0
1
0
0
4
0 | 0
0
0
1
12
0
0
0
0
5
7
0
1
0
0
2
0 | 0
0
1
0
25
1
4
1
0
0
0
1
0
0
1
6
0 | 0
1
0
11
0
1
0
3
0
0
0
3
0 | 0
0
0
0
5
0
0
0
0
0
0
0
0
0
0
0 | 1
2
8
7
119
8
6
5
8
5
76
1
22
1
1
2
62
1 | | 24 | | | | | | | | | | | | | # TABLE 3 RESEARCH IN PROGRESS | | Topics | No. of Projects in Progress | |-------|---------------------------------|-----------------------------| | 1. | Agricultural Education | 3 | | 2. | Assessment in Science Education | 10 | | 3. | Cognitive Development | 8 | | 4. | Curriculum Development | 10 | | 5. | Environmental Education | 2 | | 6. | Science Achievement | 5 | | 7 | Science Attitude | 8 | | 8. | Nutrition/Health Education | 0 | | 9. | Science Education/Teaching | 9 | | 10. | Science Teacher/Education | 3 | | 11. | Science Literacy | 8 | | | | | | New A | Areas | | | 2. | Computer in Education | 5 | | 3. | Science & Technology | 2 | | 4. | Cross-Cultural Research | | # AGRICULTURAL EDUCATION AGARD, A.L., Jr. (1977) An analysis of selected aspects of the agricultural education program in Guyana with implications for program development. Unpublished Ph.D. dissertation, Louisiana State University and Agricultural and Mechanical College, U.S.A. ANDERSON, D.C. (1983) Overview and analysis of agricultural programs in higher education in Costa Rica. Unpublished Ph.D. dissertation, Iowa State University, U.S.A. BOBBITT, F. (1987) A comparison of the d velopment of agricultural education in the Caribbean as compared to other developing countries. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. BROWN, G. (1987) Assessment of the impact of research and extension programmes at the farmer level and on the agricultural sector. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. DOUGLASS, S. (1983) A plan for teaching agriculture at the upper secondary level in Trinidad and Tobago. Unpublished M.Sc. dissertation, Michigan State University, U.S.A. GOMES, P.I. (1987)
The role of agricultural education in accelerating development and technological change in caribbean agriculture. Paper presented at the Conference on the Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. GUMBS, F. (1987) Strategies to enhance collaboration among the various agricultural institutions in the Caribbean and to increase the linkages between research and extension. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. 2 HENDERSON, T.H. (1987) Agricultural education and training for integrated rural development. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Portof-Spain, Trinidad. June 22-25. JENNINGS, Z.D. (1986) <u>Belize's Rural Education Agriculture Programme: some factors that have contributed to its success.</u> Paper presented at Conference on Vocationalising Education, University of London, Institute of Education, 7-9 May. MARAJ, L. (1986) <u>Farm Economics can come Alive</u>. Unpublished Dip. Agric. Ed. Research Paper. Eastern Caribbean Institute of Agriculture and Forestry, Agricultural Teachers Education Centre, Trinidad. MEADERS, O.D. (1965) <u>Developing and strengthening agricultural education in the Eastern Caribbean: reports on Antigua. Dominica, Grenada. St. Lucia [and] St. Vincent.</u> St. Augustine, Trinidad: Caribbean Agricultural Extension Project. MILLAN-SAMBOLIN, J.A. (1972) Professional and technical competencies needed in the preservice vocational agriculture curriculum in Puerto Rico. Unpublished Ph.D. dissertation, Louisiana State University and Agricultural and Mechanical College, U.S.A. MOONSIE-SHAGEER, S. (1986) An investigation into the readability of the agricultural science textbook used by form one junior secondary school students in Trinidad. Unpublished Dip. Agric. Ed. research paper, Eastern Caribbean Institute of Agriculture and Forestry, Agricultural Teacher Education Centre, Trinidad. POONAI, N. (1978) A proposed curriculum in extension education for in-service training of agriculture field assistants in Guyana. Unpublished Ed.D. dissertation, Louisiana State University and Agricultural and Mechanical College, U.S.A. RAJKUMAR-WHITE, G.A. (1986) A study to determine if students have the necessary ability to perform at the knowledge level required by the CXC agricultural science syllabus. Unpublished Dip. Agric. Ed. research paper. Eastern Caribbean Institute of Agriculture and Forestry, Agriculture Teacher Education Centre, Trinidad. RAMPERSAD, S.A. (1980) Agricultural science in privary schools. Social Studies Education, 17, (October), 18-23. SAMPSON-OVID, L. (1985) Assessment of agricultural education in the school system of Trinidad and Tobago. Unpublished M.Sc. (Agri. Ed.) research paper, University of California - Davis, U.S.A. SMITH, W. M. (1982) A study to develop a model curriculum in agricultural education for secondary schools in Jamaica. Unpublished Ph. D. dissertation, Cornell University, U.S.A. TAYLOR, O. (1987) <u>Reflections on university level training.</u> Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. TIMOTHY, E.E. (1987) The nature of curriculum, environment and facilities required in agricultural education and training. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. VILLAMIL, F.J.A. (1979) The comparative effectiveness of two different methods of teaching technical farm credit and total money management to tenth grade vocational agriculture students and adult farmers in Puerto Rico. Unpublished Ph.D. dissertation, University of Connecticut, U.S.A. WHITE-PRICE, H.J.E. (1986) A study of the attitudes of the agricultural science students of the Barrackpore Senior Comprehensive School to the subject in relation to their parents' involvement in production agriculture. Unpublished Dip. Agric. Ed. research paper, Eastern Caribbean Institute of Agriculture and Forestry, Agriculture Teacher Education Centre, Trinidad. WILLIAMS, D.C. (1979) Agricultural education through non-formal programs - Jamaica. Agricultural Education Magazine, 52 (July) 10. WILSON, L.A. (1987) Alternative framework and human resources for agricultural training and development in the Caribbean. Paper presented at the Conference on The Socio-Economic Impact of Agricultural Education in the Caribbean, Port-of-Spain, Trinidad, June 22-25. #### ASSESSMENT IN SCIENCE EDUCATION BEAUMONT, S.O. (1962) Determining the adequacy of the Cambridge school certificate examinations in evaluating the attainment of biology teaching objectives in Jamaican schools. Unpublished Ph.D. dissertation. New York University, U.S.A. BRATHWAITE, W.E. (1979) CXC and science: some issues about Basic and General proficiency. Caribbean Journal of Science Education. 1, (April), 26-28. BRATHWAITE, W.E. (1986) Evaluation of practical work in science - accuracy in measurement. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 191-199. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. BROOMES, D.R. and CHARLES, D. (1976) Manual for pre-school assessment in modern mathematics. Cave Hill, Barbados: School of Education, University of the West Indies. COLE, S.E. (1970) An assessment of mathematical abilities of secondary students in selected schools of Puerto Rico. Unpublished Ph.D. dissertation, University of Nebraska, Lincoln, U.S.A. ERNEST, P. (1984) The CXC mathematics examination: a Caribbean innovation in assessment. Educational Studies in Mathematics. 15, (November), 397-412. ESQUIVEL, J.M. and QUESADA YANNAARELLA, L. (1986) The development. validation and administration of a criterionreferenced science battery for general education students in Costa Rica. Paper presented at the 58th National Association for Research in Science Teaching Conference, French Lick Springs, Indiana, U.S.A. April 15-18, 1985. ESQUIVEL, J.M. (1986) The development, validation and administration of a test of science process skills to Costa Rican school students. Paper presented at the 59th Annual Conference of the National Association for Research in Science Teaching, San Francisco, California, U.S.A., March 28-31. FREYTES, F. (1973) The development of a criterion-referenced test of mathematics. Charleston: West Virginia State Department of Education. JOHNSON, D.E. (1982) The development of a diagnostic test in mathematics for third graders. Paper presented at a Research Conference, Ministry of Education, Jamaica, February 2-5. KING, W.K. (1977) Feedback and assessment. Report of the first Biennial Eastern Caribbean Standing Conference on Teacher Education, pp 116-123. Edited by R.M. Nicholson. Cave Hill, Barbados: School of Education, University of the West Indies. LAMBERT, E.N. (1979) Integrated science to O-Level - a Caribbean case study. Science education for progress: A Caribbean perspective, pp 46-51. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. LANCASTER, C.M. (1979) The assessment of project work in science. <u>Caribbean Journal</u> of Science Education, 1, (April), 19-26. LEO-RHYNIE, E.A. (1982) Educational Research of some graduate students of UWI: a commentary. Caribbean Journal of Education, 9(2), 135-151. MORA, H., QUESADA, L. and ESQUIVEL, J.M. (1986) The construction of criterion-referenced tests for science education in Costa Rica. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 219-233. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. #### COGNITIVE DEVELOPMENT/CONCEPT ATTAINMENT ADEY, F.S. (1976) Two tasks for the assessment of levels of cognitive development in Caribbean junior secondary schools. <u>Caribbean Journal of Education</u>, 3, (April), 112-138. ADEY, F.S. (1977) The development of concepts in science: A survey of junior secondary pupils in Barbados. St. Michael, Barbados: Ministry of Education. ADEY, P.S. (1979) Cognitive development in some Caribbean secondary schools. Caribbean Journal of Education, 6, (September), 197-220. ADEY, P.S. (1979) Science curriculum and cognitive development in the Caribbean. Unpublished Ph.D. dissertation, Chelsea College, University of London, England. ADEY, P.S. (1981) The cognitive demands of WISC: can the match be improved? Caribbean Journal of Education. 8, (January), 1-25. ADEY, P.S. (1986) Cognitive acceleration - review and prospects. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 84-99. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. ADEY, P.S. and DALGETY, F. (1976) The development of concepts in science: A survey of junior secondary pupils in Guyana. Georgetown, Guyana: Ministry of Education. ADEY, P.S. and MANBODH, M. (1977) The development of concepts of science: A survey of lower secondary pupils in Trinidad. Port of Spain, Trinidad. ALEXANDER, Z. (1982) A study of the science process skills present in pre-school children in Dominica. Unpublished B.Ed. dissertation, University of the West Indies, Cave Hill, Barbados. DURGADEEN, L. (1986) <u>Elaborations: differences in the metacognitive behavior of successful and less successful students.</u> Unpublished Ph.D. dissertation. Pennsylvania State University, U.S.A. DURGADEEN, L. (1986) A theoretical framework for research in science curriculum implementation strategies. Paper tabled at the Regional Consultation on Science Education Research in Latin America and the Caribbean, Port of Spain, Trinidad, 12-15 February. DURGADEEN, L. (1987) Elaborations: differences
in metacognitive behaviour of successful and less successful science students in Trinidad. Paper presented at the 60th National Association for Research in Science Teaching Conference, Washington, D.C., U.S.A., April 23-25. EDWARDE, E. (1986) The effects of two teaching methods and the utilisation of advance organisers on the meaningful acquisition of science concepts and principles among a sample of teachers at the St. Vincent teachers college. Unpublished B.Ed. dissertation, University of the West Indies, Cave Hill, Barbados. ELRINGTON, B. (1984) An investigation of the effects of two science projects on science process skills among primary school students in Belize. Unpublished B.Ed. dissertation, University of the West Indies, Cave Hill, Barbados. FRASER-ABDER, P. (1978) Concepts in science teaching. <u>Journal of Education in Science</u> for Trinidad & Tobago, 5, (November). FRASER-ADBER, P. (1982) The effect of science teaching on the Trinidadian fifth grade child's concept of Piagetian physical causality. <u>Caribbean Journal of Education</u>, 9, (September), 167-187. FRASER-ABDER, P. (1982) An experimental study into the effect of science teaching on the Trinidadian fifth-grade child's concept of Piagetian physical causality. Unpublished Ph.D. dissertation, Pennsylvania State University, U.S.A. FRASER-ABDER, P. (1985) The status and implications of the cognitive developmental levels of elementary students in Trinidad and Tobago. <u>Journal of Education in Science for Trinidad and Tobago</u>, 12 (May), 1-6. FRASER-ABDER, P. (1986) Sub-cultural differences in cognitive development among elementary students in Trinidad and Tobago. Caribbean Journal of Education, 13 (January-April), 27-41. FRASER-ABDER, P. and FOWLER, H.S. (1981) The cognitive developmental level of elementary school students in Trinidad and Tobago. Paper presented at the 54th Annual Conference of the National Association for Research in Science Teaching, New York, U.S.A., April 5-8. FRASER-ABDER, P. and FOWLER, H.S. (1983) An experimental study into the effect of science teaching on the Trinidadian fifth grade child's concept of Piagetian physical causality. Paper presented at the 56th National Association for Research in Science Teaching Conference, Dallas, Texas, U.S.A., April 5-8. FRASER-ABDER, P., GANN, L. and HANN, A.C. (1987) Teaching, gender, verbal ability and the development of a concept of living and floating - A cross-cultural comparison. <u>Journal of</u> <u>Science and Mathematics Education in Southeast Asia</u>, forthcoming. FRASER-ABDER, P. and ISAACS, P.A. (1985) <u>Cognitive development among grade 1 and 2 students in some</u> <u>Caribbean islands.</u> University of the West Indies, St. Augustine, Trinidad. ISAACS, P.A. (1976) <u>Some conservation concepts in Jamaican grade six students.</u> Unpublished M.A. thesis. University of the West Indies, Mona, Jamaica. ISAACS, P.A. (1980) Piaget's theory and the Caribbean. <u>Caribbean Journal of Education</u>, 7 (2) 110-130. ISAACS, P.A. (1981) Preparation and validation of a videotaped test of conservation suitable for grade six students in Jamaica. Unpublished paper. Mona, Jamaica: School of Education, University of the West Indies. ISAACS, F.A. (1984) <u>Development of a test of process skills for grade 3 elementary school pupils.</u> Paper presented at the 57th Annual Conference of the National Association for Research in Science Teaching, New Orleans, U.S.A., April 1984. KING, W.K. (1978) The interpretation of Fiagetian developmental psychology in terms of primary science - the need for research. Report of proceedings of the Regional Primary Science Conference, pp 84-94. Cave Hill, Barbados: Caribbean Regional Science Project. LOWE, M.T. (1969) <u>Use of cognitive structure by low creativity high intelligence subjects and high creativity average intelligence subjects.</u> Unpublished M.A. dissertation, Dalhousie University, Canada. McGREEVY, P.F. (1977) A comparative study of the effects of linguistic and nonlinguistic variables on the performance of urban Fuerto Rican elementary pupils when tested with the WISC and de Avila's cartoon conservation scales. Unpublished Ed.D. dissertation, Boston College, U.S.A. MITCHELMORE, M.C. (1982) Knowledge of basic geometrical concepts among Jamaican school children. Caribbean Journal of Education, 9 (1), 14-31. SARLABOUS, M.A. (1981) Formation of the scientific concept of the world in students. Revista Cubana de Educacion Superior, 1 (enero-marzo 1981), 1-15. THAKUR, F.S. (1975) A comparison of West Indian and American undergraduates on selected cognitive factors. Unpublished Ph.D dissertation, New York University, U.S.A. THOMAS, E. (1981) An investigation into some aspects of Piagetian and Brunnerian ideas on the conservation of liquid quantity in children aged between 4-8 years drawn from populations differing in ethnic origin and SES. Unpublished M.A. dissertation, London University, England. WHITE, A.L., BERTY, R., BERLIN, D., FRASER-ABDER, P., and ESQUIVEL. J. M. (1985) An international consortium for concept learning research in four countries - USA. Trinidad & Tobago. Costa Rica and Mexico. Symposium presented at the 58th Annual Meeting of the National Association for Research in Science Teaching, French Lick Springs, Indiana, U.S.A., April. 4. #### CURRICULUM DEVELOPMENT/IMPLEMENTATION/EVALUATION ADEY, P.S., REAY, J.F. and TURNER, A.D. (1973) An evaluation of new junior secondary science curricula in the Caribbean - interim report. St. Augustine, Trinidad: University of the West Indies. ALEXANDER, G. and GLASGOW, J.L. (1981) UNICEF Regional Primary School Project: Report on teacher training and curriculum development activities 1978-1980. Caribbean Journal of Education 8(1), 75-101. BROOMES, D.R. (1980) Problems of defining the mathematics curriculum in rural areas. Paper presented at 4th International Congress on Mathematical Education, Berkeley, California, U.S.A., 10-16 August. BROOMES, D.R. (1982) Constructing and organising mathematics programmes in teachers colleges. New role for changing needs and aspirations. Edited by W. King. Cave Hill, Barbados: School of Education, University of the West Indies. BROOMES, D.R., SCHROEDER, T.L., and PAYNE, R.D. (1974) Mathematics curriculum and evaluation: Caribbean experiences. Educational Development International, 2 (April), 67-73. BROOMES, D.R. and KUPERES, P.K. (1983) Problems of defining the mathematics curriculum in rural communities. Proceedings of the Fourth International Congress on Mathematical Education, pp. 708-711. Edited by M. Zweng, et al. Boston: Birkhauser. BULLEN, T.G. (1983) Improvised apparatus: a lab on a shoestring. <u>Physics Teacher</u>. 21 (May), 292-98. CLARKE, E. (1979) The preparation of high school students in mathematics for the world of work in Jamaica. Unpublished M.A. dissertation, University of the West Indies, Jamaica. CONWAY, J.R. (1983) Development of an interim biology course in the Virgin Islands. <u>Journal of College Science Teaching, 12</u>, (May), 399-403. COURT, I. (1972) In-service training problems in introducing a foreign-based science curriculum into Puerto Rico. Unpublished Ph.D. dissertation, University of Illinois at Urbana-Champaign, U.S.A. CUNDY, H. M. (1976) <u>Caribbean Mathematics Project: an evaluation study</u>. London: The British Council. CUNDY, H.M. (1977) The Caribbean Mathematics Project: the teachers as the agent of reform. Study prepared for the International Educational Reporting Service. Paris: Unesco. (Experiments and Innovations in Education, no. 32). DALGETY, F. (1983) Equipment for primary science. New trends in primary school science. Vol. 1, pp. 133-148. Edited by W. Harlen. Faris: Unesco. DIAZ, C.J. (1983) <u>Bulletin of Technical File Cards on Low-Cost Equipment for Science Teaching</u>. UNESCO Regional Office for Education in Latin America and the Caribbean. DOUGLASS, R. and DURGADEEN, L. (1980) Primary school science. Social Studies Education. 17 October, 10-13. DYER, C.V. (1974) A study to determine curriculum content for industrial arts in the junior secondary schools of Trinidad & Tobago. Unpublished Ed.D. Dissertation, Arizona State University, U.S.A ECK, D. (1986) Relevant education for agriculture and production (REAP). Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 115-120. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. FRASER-ABDER, P. (1984) Science in the primary schools. <u>Victoria Annual 1983-1984</u>, pp. 127-137. [San Fernando], Trinidad: Ministry of Education, Victoria Education Division. FRASER-ABDER, P. (1985) The development of primary science education in Trinidad and Tobago. Caribbean Curriculum. 1 (May), 55-67. FRASER-ABDER, P. (1985) Development, implementation and evaluation of the Science - A Process Approach for Trinidad and Tobago (SAPATT) science curriculum (Phase 1). Paper presented at the 58th Meeting of the National Association for Research in Science Teaching, French Lick Springs, Indiana, U.S.A., 15-18 April. FRASER-ABDER, F. (1986) A model for teacher involvement in elementary science curriculum development. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 166-181. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. FRASER-ABDER, P. (1987) An analysis of parent, student and teacher evaluation of an elementary process - approach curriculum. Faper presented at National Association for Research in Science Teaching 60th Conference, Washington, D.C., U.S.A. April 23-25. FRASER-ABDER, P. and DOUGLASS, R. (1986) A curriculum journey: Science - a Process Approach for Trinidad and Tobago (SAPATT). Science Education Research in Latin_ America and the Caribbean: Proceedings of a Conference pp. 100-114. Edited by F. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education.
University of the West Indies. GARDNER, M. (1975) A myriad of patterns on the international scene. School Science and Mathematics, 75 (January), 69-79. GLASGOW, J. L. (1977) Science in the Jamaican community: A survey of some aspects of the provisions for training in science. Unpublished M.A. dissertation, University of the West Indies, Jamaica. GORDON, J.S. (1976) Mixed dominant grouping and bilingual materials in mathematics and science classes in two Puerto Rican junior high schools. Unpublished Ph.D. dissertation, University of Illinois at Urbana-Champaign, U.S.A. Abstract unlocated. HAMILTON, M.A. (1976) The development of an introductory ecology course for third year students in secondary schools of Jamaica. Science Education Newsletter, 7 (3), 14-22. HILL, E. (1982) CXC Integrated Science - To integrate or not to integrate? Unpublished M.Ed. dissertation, University of Reading, England. HOOPER, I. and BROOMES, D.R. (1967) Content in mathematics for teachers' colleges. Vol. 2 of Mathematics Study Conference Vol. 2 of Report. 3 Vols. Cave Hill, Barbados: Institute of Education. ISAACS, I.A. (1982) Carimaths: The First Conference of Caribbean Mathematics Teachers. Caribbean Journal of Education, 9(3), 243-248. JAMAICA. MINISTRY OF EDUCATION. RESEARCH SECTION (1982) World Bank 111 Pre-Investment Curriculum Material Project. Research Bulletin, (July). King, W.K. (1978) The development of an integrated science programme for the Caribbean. <u>Bulletin of Eastern Caribbean Affairs. 4</u>, (March/April), 1-14; (May/June), 23-30. KING, W.K. (1979) A primary science curriculum development in a small Caribbean island. Science education for progress: A Caribbean perspective, pp. 24-36. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. KING, W.K. (1980) Biological education and community development - a Caribbean perspective. Biological education for community development. pp. 44-49. Edited by F.J. Kelly and G. Schaefer. London: Taylor and Francis. KING, W.K. (1980) Patterns of science curriculum development in the Caribbean. World trends in science education. Edited by C.F. McFadden. Halifax: Atlantic Institute of Education. KING, W.K. (1982) Integrated science to 'O' Level - a Caribbean case study. <u>World views on science education</u>. Edited by V.N. Wanchoo. New Delhi: Oxford and IBH. KING, W.K. (1985) Influences on the practice of science curriculum innovation in the Caribbean. <u>Journal of Education in Science for Trinidad and Tobago, 12</u> (February), 1-7; (May), 7-13; (October), 1-5. KING, W.K. (1987) Social and cultural responsibilities of science in the school curriculum: objectives and teaching methods. <u>Caribbean</u> <u>Curriculum 2</u>, (1) in press. LAMBERT, E.N. (1979) Towards the implementation of integrated science at the secondary level. New Trends in integrated science teaching, volume v, pp. 69-75. Edited by J. Reay. Paris: Unesco. LANCASTER, C.M. (1978) A view of science education in the Caribbean. Report of proceedings of the Regional Primary Science Conference. pp. 115-123. [Cave Hill, Barbados]: Caribbean Regional Science Project. LANCASTER, C.M. (1979) A primary science curriculum development in a small island state. Science education for progress: A Caribbean perspective, pp 30-39. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. LANCE, R.S. (1984) Some aspects of science curriculum development, dissemination and implementation in the English-speaking Caribbean, with special reference to Dominica. Unpublished M.Sc. dissertation, University of Reading, England. LOWE, N.K. (1983) Recent developments in the production of school science equipment. Lendon: Commonwealth Secretariat. MARK, P. (1982) Introducing science as part of basic education: a case study in Trinidad and Tobago. Basic education for the real world. By the International Council on Education for Teaching. Washington, D.C.: ICET. MITCHELMORE, J. (1984) Science Equipment in Jamaica: problems and directions. Paper presented at the Ministry of Education/Unesco Workshop on The Production of Science Equipment, Kingston, Jamaica, February. MITCHELMORE, M.C. (1980) Three dimensional geometric drawing in three cultures. Educational Studies in Mathematics. 11(2), 205-216. NICHTER, R. (1968) The curricula framework of general science program of junior secondary schools with recommendations for improvement - a report. OWEN, M. (1973) ETV assists science curriculum development in Barbados. Educational Broadcasting International. 6 (December), 206-11. RAYMOND, E. (1978) Environmental approach to primary science curricula - experie ce of an integrated day. Report of proceedings of the Regional Primary Science Conference, pp. 105-108. [Cave Hill, Barbados]: Caribbean Regional Science Project. RAYMOND, E. (1979) Environemental approach - primary science curriculum Belize. Science education for progress: A Caribbean perspective, pp. 40-45. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. RAYMOND, E. (1982) A study of relationships of teachers' knowledge, attitudes and the degree of implementation of an innovative curriculum. Further details unavailable. REAY, J.F. (1976) Diffusion of innovations in physics education into national systems. New trends in physics teaching, vol. 3, pp. 142-151. Edited by J.L.Lewis. Paris: Unesco. REAY, J.F. (1977) Summative evaluation of Caribbean integrated science projects. New trends in integrated science teaching: Evaluation of integrated science education, Vol. IV, pp. 142-151. Edited by D. Cohen. Paris: Unesco. REAY, J.F. (1979) Strategies for the implementation of innovation in secondary science education in the Caribbean. Science education for progress: A Caribbean perspective, pp. 111-114. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. REAY, J. (1982) Resources for science teaching: Report of a survey in the Commonwealth Caribbean. London: Commonwealth Secretariat. STEWARD, J.W. (1978) Science facilities and resources in Jamaican secondary schools. West Indian Science and Technology, 3(1), 19-22. TAYLOR, B.J.T. (1986) Science curriculum development in the Bahamas - an overview. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 68-82. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. WALKER, E. (1978) Implications of primary science curriculum development on teachers' college programmes. Report of proceedings of the Regional Primary Science Conference. pp. 144-148. [Cave Hill, Barbados]: Caribbean Regional Science Project. WALKER, T. (n.d.) The Belle-Vue low cost microscope. Produced at CANDU, St. Lucia. (Caribbean Regional Science Project Low-Cost Apparatus Handbooks). WALKER, T. (n.d.) Dominica Science Project: low-cost apparatus: electricity construction modules for the classroom. Cave Hill, Barbados: School of Education, University of the West Indies. WILLIAMS, I.W. (1973) WISCIF: A case study in curriculum innovation, s.l.:s.n. WILLIAMS, I.W. (1979) The implementation of curricula adapted from Scottish integrated science. <u>Curriculum implementation and its relationship to curriculum development in science</u>, pp. 295-299. Edited by P. Tamir et al. Jerusalem: Hebrew University, Israel Science Teaching Center. WILSON, B. (1976) Caribbean mathematics. <u>Mathematics in School</u>, <u>5</u> (September). WILSON, B. (1978) Change in mathematics education since the late 1950s: ideas and realisation: West Indies: curriculum development as a vehicle for in-service training: a study of secondary school mathematics in the Eastern Caribbean region 1970-1976. Educational Studies in Maths. 9 (August), 355-379. ## ENVIRONMENTAL EDUCATION BARNES, S. (1981) Urban environment/housing and safety in the Caribbean: the health education response. Paper presented at the Inter-American Symposium on Health Education, San Juan, Fuerto Rico. May 31-June 4. DUTTON, R. (1981) Environmental education: A suggested strategy for Jamaica. Caribbean Journal of Education. 7(1), 43-63. EVANS, S. (1983) An analysis of Jamaican students' environmental knowledge. attitudes and activities at a sixth grade level in rural and urban communities. Unpublished M.A. thesis, University of the West Indies, Jamaica, GLASGOW, J. L. (1979) Teaching with your environment in mind. Paper presented at the Annual Conference of the Association of Science Teachers of Jamaica. GLASGOW, J.L. (1980) Strategies for the training of teachers in environmental education for primary and secondary schools and teacher education institutions. Paper prepared for the Sub-regional Training Workshop on Environmental Education for the Caribbean, Antigua, June 9 - 20. GLASGOW, J.L. (1981) The educational implications of using environmental resources. Paper presented at the Annual Conference of the Association of Science Teachers of Jamaica. GLASGOW, J.L. (1985) Preliminary directory of some environmental education activities in Jamaica. Unpublished paper. Mona, Jamaica: University of the West Indies. GLASGOW, J.L., (1987) Syllabuses with an environmental emphasis in the Caribbean. Caribbean Curriculum, 2, (1), in press. GLASGOW, J.L. ed. (1983) Final report, Sub-regional Workshop on Teacher Training in Environmental Education for the Caribbean. Mona, Jamaica: School of Education, University of the West Indies. GLASGOW, J.L. and ROBINSON, F. (1983) Environmental education Module for pre-service training of teachers and supervisors for primary schools. Faris: Unesco. (Environmental Education Series, 5). Document ED83/WS/91-11. GRIFFITH, S. and WILLIAMS, E. (1982) Environmental education manual: teacher's guide to environmental education. Bridgetown, Barbados: Caribbean Conservation Association; Columbus, Ohio: Ohio State University. HALL, D.R. (1985)
Environmental education in Costa Rica. <u>Prospects.15</u> (4), 583-591. HAMILTON, M.A. (1980) Strategies for curriculum and materials development in environmental education for primary and secondary schools and teacher education institutions (a Jamaican perspective). Working paper prepared for the Sub-regional Training Workshop on Environmental Education for the Caribbean, Antigua. June 9 - 20. JAMES, C.A. (1984) Environmental education and public awareness in the wider Caribbean: an overview. Paper presented at the Conference of the North American Association of Environmental Education, Lake Louise, Alberta, Canada, 5-9 October. JIMENEZ, J.C. (1983) An educational approach to create an awareness and understanding of the marine mammals that inhabit the waters of Puerto Rico. Unpublished Ed.D. dissertation, University of Massachusetts, U.S.A. LAURENT, E.C. (1985) Environmental issues in the Caribbean - an educational approach to tackle them. Paper presented at International Conference on Environmental Education, New Delhi, India, 4-9 March. WILLIAMS, R.A. (1976) Environmental education in schools. <u>Social Studies Education</u>. 8 (October), 11-16. # SCIENCE ACHIEVEMENT/ORIENTATION ALFRED. J.M. and NOEL. S. (1980) The Cambridge GCE Advanced Level in chemistry, June 1979: An analysis of candidate performance in Fort-of-Spain schools and of the examination papers. <u>Journal of Education in Science for Trinidad and Tobago</u>, 7, (May), 5-10. BERRIOS, J.E. (1970) The effects of departmentalization on achievement in reading and arithmetic on fourth grade pupils in public schools of Puerto Rico. Unpublished Ed. D. dissertation, Leigh University, U.S.A. BROOMES, D.R. (1971) Psychological and sociological correlates of mathematics ability and achievement. Unpublished Ph.D. dissertation. University of Toronto, Canada. Abstract unlocated. BROOMES, D.R. (1972) Comparison of mathematics achievement of students in five teachers' colleges in 1967 and 1971. Cave Hill, Barbados: Institute of Education, University of the West Indies. Mimeo unlocated. BROOMES, D.R. (1972) Statistical analyses of final year mathematics examination (1971) in six teachers' colleges of the Eastern Caribbean. Cave Hill, Barbados: Institute of Education, University of the West Indies. BROOMES, D.R. (1972) A study of the mathematics achievement of first year and second year students at Erdiston Teachers' College, January 1972. Cave Hill, Barbados: Institute of Education, University of the West Indies. Mimeo unlocated. BUJAN-DELGADO, V.M. (1982) A study of the relationships between socio-economic characteristics and aspects of mathematical achievement of primary school children of grades four and six in Costa Rica. Unpublished Ph.D. dissertation, Ohio State University, U.S.A. CARTY, L. (1986) An exploratory study of relationships among learning styles, students' perceptions of the Biology Department and academic achievement in biology. Unpublished B.Ed. dissertation, University of the West Indies, Barbados. CURBELLO, J. (1986) The effects of teaching problem-solving on students' achievement in science and mathematics: a meta-analysis of findings. Science education and cultural environments in the Americas: A report of the Inter-American Seminar on Science Education. pp. 77-78. Edited by J. J. Gallagher and G. Dawson. Washington, D.C.: National Science Teachers Association. DE PASARELL, C.L. (1970) A study to determine the effect of kindergarten experience on the achievement of students in mathematics and spanish in the first, second and third grades in a selected public school in Fuerto Rico. Ed.D. dissertation, New York University, U.S.A. FURLONGE, E.A. and MACDONALD, T.L. (1972) An interal report on the mathematics achievement of first-year trainees at the teachers' colleges in Trinidad and Tobago. St. Augustine, Trinidad: Institute of Education, University of the West Indies. GEORGE, J.M. and NOEL. S. (1981) The Cambridge GCE examination in chemistry advanced level, June 1980: an analysis of examination papers and student performance in schools in Trinidad and Tobago. <u>Journal of Education in Science for Trinidad and Tobago</u>, 9 (October), 1-7. HALLIDAY, J.A. and ROSE, G. ST.C. (1986) Error analysis of candidates responses to select questions on CXC 1985 Basic Proficiency Mathematics paper II examination - a preliminary investigation. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp. 201218. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. HAMILTON, M.A. (1976) A study of certain personality, educational and environmental variables associated with science orientation, in a selected group of fifth form students. Unpublished Ph.D. dissertation, University of the West Indies, Jamaica. HAMILTON, M.A. (1976) A study of certain personality, educational and environmental variables associated with science orientation, in a selected group of fifth form students in secondary schools in Jamaica. Caribbean Journal of Education. 3(3), 227-243. HAMILTON, M.A. (circa 1979) The practising Jamaican scientist - a profile. West Indian Science and Technology. 4(1), 17-22. HAMILTON, M.A. (1985) Performance levels in science and other subjects for Jamaican adolescents attending single-sex and co-educational high schools. Science Education. 69, (July), 535-547. ISAACS, I.A. (1974) Some factors related to the performance in mathematics of third year students in Jamaican post-primary schools. Unpublished M.A. dissertation, University of the West Indies, Jamaica. ISAACS, I.A. (1975) The mathematical performance of a selected sample of third year students in Jamaican post-primary schools. Caribbean Journal of Education, 2(1), 15-23. ISAACS, I.A. (1976) Environmenta' and other factors affecting the performance in mathematics if third year students in Jamaican post-primary schools. Caribbean Journal of Education, 3(1), 51-65. JAMAICA. MINISTRY OF EDUCATION. RESEARCH SECTION (1985) Mathematics competence of grade 7 students from all-age schools. Research Bulletin, (July). JIMÉNEZ, M.A. (1983) A study of the effects of certain variables upon 4th and 6th grade Costa Rican children's ability to solve arithmetic word problems. Unpublished Ph.D. dissertation, Ohio State University, U.S.A. LEO-RHYNIE, E.A. (1978) An investigation into the relationship of certain cognitive. environmental, and academic achievement of selected Jamaican sixth form students. Unpublished Ph.D. thesis, University of the West Indies, Jamaica. LEO-RHYNIE, E.A. (1978) The performance of Jamaican sixth form students in the Cambridge level examinations. <u>Caribbean Journal of Education</u>, 5(3), 153-167. LESTCH, M.E. (1984) Cognitive style as a factor in the mathematics achievement of mainland Puerto Rican children. Unpublished Ph.D. dissertation, Fordham University, U.S.A. LOGIE, C. (1985) School effectiveness: Case studies of four elementary schools in Trinided Unpublished M.A. (Ed.) dissertation McGill University. LUNA, E., GONZALES, S. and YUNEN, R. (1986) Brief description of the study "the teaching and learning of mathematics in the Dominican Republic". Science education and cultural environments in the Americas: report of an Inter-American Seminar on Science Education, pp. 66-76. Edited by J.J. Gallagher and G. Dawson. Washington, D.C.: National Science Teachers Association. MEDFORD, R. (1974) The importance of structure in the teaching of mathematics with special reference to multiplication, <u>Caribbean Journal of Education</u>, (June), 64-65. MITCHELMORE, M.C. (1974) The perceptual development of Jamaican students, with special reference to visualization and drawing of three-dimensional geometrical figures and the effects of spatial training. Unpublished Ph. D. dissertation, Ohio State University, U.S.A. MITCHELMORE, M.C. (1982) The Cooperative Geometry Research Froject. Mona, Jamaica: School of Education, University of the West Indies. MOHAN-RAM, V. (1977) Mathematics performance of student teachers in five teachers' colleges in the Eastern Caribbean territories over the period 1967-1976. Mathematics News Caribbean Maths Bulletin, 2,(1). NOEL, S. and ALFRED, J.M. (1979) A preliminary evaluation of the Cambridge GCE examination in chemistry - advanced level - June 1978. <u>Journal of Education in Science for Trinidad and Tobago, 6</u>, (May), 9-11, 34. PARRIS, D.J. (1981) An investigation into the relationship of certain variables to the science achievement of a selected group of Jamaican fifth form students. Unpublished M.Ed. dissertation, University of the West Indies, Jamaica. · PHILLIPS, W. (1974) The cognitive processes underlying certain classes of mathematical problems. Caribbean Journal of Education, 1 (June), 66-72. QUINTERO, A.H. (1984) Children's difficulties with two-step word problems. Paper presented at the 68th Meeting of the American Educational Research Association, New Orleans, April 23-24. RADCLIFFE, C.A. (198Ø) The relative effectiveness of the guided discovery and expository methods of teaching on mathematics achievement on three taxonomic slevels limited to the West Indies, Jamaica. REID, L.H.E. (1964) The effects of family pattern, length of schooling and other environmental factors on English and basic arithmetical attainments of Jamaican primary school children. Unpublished Ph.D. dissertation, University of London, England. Abstract unlocated. ROACH, D.A. (1978) The effect of cognitive style and other related variables on the achievement in mathematics of some Jamaican elementary school children. Unpublished Ph.D. dissertation, University of the West Indies, Jamaica. ROACH, D. A. (1979) The effects of conceptual style preference, related cognitive variables and sex on achievement in mathematics. <u>British Journal of Educational Psychology</u>, 49, (February), 79-82. ROACH, D. A. (1981) Predictors of mathematics achievement in Jamaican elementary school children.
Perceptual and Motor Skills, 52 (June), 785-6. SAN MIGUEL, E.A. (1983) An analysis of the relationship between the principal's cognitive style, school organizational climate and pupil achievement in Puerto Rico. Unpublished Ed.D. dissertation, State University of New York at Buffalo, U.S.A. SEATON, H.C. (1980) The relationship of selected motivational variables to the 'A' level science achievement of Jamaican students. Unpublished M.A. Thesis, University of the West Indies, Jamaica. SHAH, S.A. (1967) An experiment: reactions of some children age range 7-11 years. to certain aspects of 'Modern Geometry'. St. Augustine, Trinidad: Institute of Education, University of the West Indies. Mimeo. SHAH, S.A. (1968) An experiment: reactions of some children age range 7-9+, and 10+-11+ years to certain aspects of sets. St. Augustine, Trinidad: Institute of Education, University of the West Indies. Mimeo. SHAH, S.A. (1968) An experiment: reactions of some children age 7-9 plus years, to certain aspects of `number systems' which were taught by using some psychological principles. St. Augustine, Trinidad: Institute of Education, University of the West Indies. Mimeo. SHAH, S.A. (1969) Selected geometric concepts taught to children ages seven to eleven. Arithmetic Teacher, 16 (February), 119-128. SQUIRES, S. (1974) The importance of the common fraction in the primary school. Caribbean Journal of Education. 1, (June), 58-63. TAYLOR, A. (1984) The effect of advance organizers and Brunerian sequencing on students acquisition in science. Unpublished B.Ed dissertation, University of the West Indies, Barbados. WHARTON, A.E.B. (1984) Comparative studies of student performance in physics and in other science subjects over a six year period. Proceedings of the Second Caribbean Conference in Physics, pp. 144-159. Edited by L.L. Moseley. Cave Hill, Barbados. Department of Physics, University of the West Indies. WHITE, A.L., BERLIN, D.F. and FRASER-ABDER, P. (1987) The use of concrete, manipulative materials and computer simulations for learning elementary school science process skills in Trinidad and Tobago. Paper presented at the 60th National Association for Research in Science Teaching Conference, Washington, D.C., April 23-25. ### SCIENCE ATTITUDES ALLSOP, R.T. and HASSANALI, A. (1982) Integrated science - what do teachers think? <u>Journal of Education in Science for Trinidad and Tobago</u>, 10 (October), 1-6. COLON COLON, J. (1982) An investigation of the effects of migration on self-concept. attitude toward mathematics and achievement in mathematics among Puerto Rican return-migrant students and Puerto Rican students who have never migrated. Unpublished D.Ed. dissertation, Pennsylvania State University, U.S.A. ESQUIVEL, J.M. (1987) Costa Rican teachers' attitude toward science and science teaching and its relationship to selected variables. Paper presented at the 60th National Association for Research in Science Teaching Conference, Washington, D.C., April 23-25. FRASER-ABDER, P. (1984) The effect of participation in an activity-oriented science curriculum development workshop on the attitude of elementary teacher in Trinidad and Tobago. Paper presented at the 57th National Association for Research in Science Teaching Conference, New Orleans, U.S.A., April. FRASER-ABDER, P. and SHRIGLEY, R.L. (1980) A status study of the science attitudes of elementary school teachers in Trinidad and Tobago. Science Education. 64, (October), 637-44. HAMILTON, M.A. (1978) The scientific attitudes of high school students - a short study. Journal of Education in Science for Trinidad and Tobago. 5(3), 18-24. HAMILTON, M.A. (1980) Attitude and achievement - Is there a link? <u>Journal of Education</u> in Science for Trinidad and Tobago, 7(3), 1-4. <u>"(1982).</u> vamaican students attitude to science as it relates to achievement in external examinations. Science Education. 66, (April), 155-169. HAMILTON, M.A. (1983) Preliminary work on the development of a science attitude scale for Jamaican high school students. <u>Caribbean Journal of Education</u>, 10(1), 18-22. HAMILTON, M.A. (1985) The attitudes of older Jamaican adolescents to 'Women in Science, Unpublished paper. Mona, Jamaica: Faculty of Education, University of the West Indies. HAMILTON, M. A. (1986) Scientific attitudes - some considerations for teachers. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference. Edited by F. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. HASSANALI, A. (1982) Teachers attitudes to the introduction of integrated science in the fourth year of secondary school in Trinidad and Tobago. Unpublished M.Sc. dissertation, University of Oxford, England. LANCASTER, C.M. (n.d.) Opinions on science education in the Caribbean. Cave Hill, Barbados: School of Education, University of the West Indies. STEPHENSON, L. and MITCHELMORE, M.C. (1982) relationship between lecturers teaching methods The students' attitudes to mathematics in Jamaican teachers' colleges. Caribbean Journal of Education. 6(2), 159-173. #### NUTRITION/HEALTH EDUCATION ANTROBUS, A.C.K. (1977) The challenge of nutrition education in the Caribbean. Cajanus, 10, (1977), 22-31. BERNARD, J.A. (1979) Factors influencing the establishing of schools of allied health professions - Trinidad and Tobago. Unpublished Ph.D. dissertation, University of Pittsburgh, U.S.A. Abstract unlocated. CARIBBEAN FOOD AND NUTRITION INSTITUTE (1978) The use of mass media in food and nutrition programmes: guidelines for planners and decision-makers. Kingston, Jamaica: Caribbean Food and Nutrition Institute. DeJONG, W., FELT, W., HOLLIS, C., ISREAL, R., MASON, G. and WILSON, R. (1986) Health education intervention - Annotated bibliography. Paris: Unesco. (Nutrition Education Series, 13). Ed-86/WS/83. EVENSEN, S. (1981) An inventory of nutrition education activities in Belize. New Orleans: Department of Nutrition, School of Public Health and Tropical Medicine, Tulane University. GUERI, D.M., JUTSUM, P., and WHITE, A. (1978) Evaluation of a breast-feeding campaign in Trinidad. Bulletin of the Pan American Health Organization. 12(2), 112-115. GUSTAFSON, M.B. (1982) Recognition of health education pictures by Haitian Village women. Unpublished Ph.D. dissertation, Walden University, U.S.A. Abstract unlocated. GUSTAFSON, M.B. (1985) The need for pretesting nutrition pictures based on research among Haitian villagers. Cajanus, 18(3), 169-175. HAMILTON, M. A. (1982) speaking Caribbean. Proceedings of Winth Annual Meeting of the Caribbean Association of Nutritionists and Dietitians, pp. 24-32. Edited by J.L. Bogues et al. s.l.: CANDI. HAMILTON, M.A. (1983) A suggested outline for the introduction of nutrition education at primary level in Jamaica. Primary school curriculum planning and selected case studies, pp. 56-68. Paris: UNESCO (Nutrition Education Series 4). ED-83/WS/41. HAMILTON, M. A. (1985) A survey of college-level nutrition education programmes in Jamaica. New developments in nutrition education, pp. 118-127. Paris: UNESCO, (Nutrition Education Series, 2). HAMILTON, M.A., GORDON, W. and MURRAY, R.W. (1978) Project Report (on Jamaica). Three project reports on the testing of UNESCO nutrition education curriculum planning and evaluation guides, pp. 23-94. Paris: UNESCO, ED-78/WS/62. ISRAEL. R.C. and NESTOR, J.D. (1984) <u>Nutrition education: state-of-the-art: a review and analysis of the literature</u>. Paris: UNESCO. (Nutrition Education Series, 7). JELLIFE, D.B. (1974) Observations on the teaching of nutrition maternal and child health centres in some tropical communities. Environmental Child Health. 20, 232-238. Family life and health in Eastern Caribbean Science. <u>Designing family life education publications for schools in the Caribbean</u>. Edited by M.H. Alleyne. Caracas: UNESCO Regional Centre for Higher Education in Latin American and the Caribbean. KNIGHT, J. (1983) Teaching child health and development concepts to primary school children. <u>Cajanus</u>, 16(4), 205-213. LITCHFIELD GARCIA, F. (1981) Impact of three approaches to nutrition instruction on fourthfifth. and sixth grade Puerto Rican students. Unpublished D.Ed. dissertation, Pennsylvania State University, U.S.A. LOW, D. I. D. (1970) Evaluating nutrition education programs on two Caribbean islands. Unpublished Ph. D. dissertation, University of California, Berkeley, U.S. A. Abstract unlocated. OKWESA, B.A. (1982) Mass media and community-centered approaches in Jamaica nutrition education programme. Caianus. 15(1), 19-27. OKWESA, B.A. (1984) Perspectives (2010) Caribbean. Calanus II (4), 215-222. PETERS, J. (1980) Teaching nutrition in schools: do our students practice what we teach? <u>Cajanus</u>, <u>13</u>(2), 77-84. REID, U.V. (1984) Instructional systems development: a new approach to education planning in the health systems of the Commonwealth Caribbean: a manual for nursing and allied health instructors. Unpublished Ed.D. dissertation, Columbia University Teachers College, U.S.A. REID, U.V. (n.d.) Report of the survey of learning needs of nurse tutors. schools of nursing. Commonwealth Caribbean. Kingston, Jamaica: PAHO/WHO. SMITH, B.E. (1977) A survey of nutrition education in secondary schools in Jamaica. Unpublished M.Sc. dissertation, University of the West Indies, Jamaica. Abstract unlocated. STANDARD, K. AND MINOTT, O. (1983) Music and drama as vehicles for health education. <u>Cajanus</u>. 16(4), pp. 220-225. TOUREAU, S., PIZZARELLO, L. and LEONE, S.E. (1979) <u>Evaluation of a program to prevent Xerophthalmia in Haiti.</u> New York: Helen Keller International. WEBB, R.E. et al. (1982) Combining nutrition education with agricultural training in Haiti. <u>Journal of Nutrition Education</u>, 14(4), 133-134. Abstract unlocated. WEBB, R.E. et al. (1985) Indirect influences of training fathers on the food beliefs and practices of the mothers. <u>Cajanus</u>, 18(2), 100-111. ####
SCIENCE EDUCATION/TEACHING ALFRED, J.M. (1979) Argument patterns and the teaching of science. Journal of Education in Science for Trinidad and Tobago, 7 (October), 3-5. ALVARADO, N. (1983) Successes and failures of individualised instruction mathematics - the Puerto Rican style. Proceedings of the Fourth International Congress on Mathematical Education, pp. 661-664. Edited by M. Zweng et al. Boston: Birkhauser. ALVAREZ DIAZ, A. (1981) Pedagogical effectiveness of different means of teaching in the carrying out of the chemical experiment in the school Ciencias <u>Pedagogicas, 3</u> (July - December), 68-80. BERTY, R.B. (1975) A study of the relationships between classroom activities. student-teacher relationships and the characteristics of in-service secondary school science teachers of Costa Rica. Unpublished Ph.D. dissertation, Ohio State University, U.S.A. BINGHAM, E.W. and BINGHAM, K.C. (1972) An experiment in the teaching of general science. Science Notes and News (July), 28-29. BRATHWAITE, W.E. (1985) Social relevance in science education: Problems and strategies in a Third World island economy. World trends in science and technology education, pp. 82-87. Edited by G.B. Harrison. London: Trent Polytechnic BROOMES, D.R. (1981) Goals of mathematics for rural development. Studies in mathematics education, vol. 2, pp. 41-59. Edited by R. Morris. Paris: Unesco. BROOMES, D.R. (1982) wealth Secretariat. BROOMES, D.R. (1982) Teaching mathematics as a tool for community transformation. CASTME Caribbean Regional Seminar. By the Commonwealth Association of Science, Technology and Mathematics Educators. London: Commonwealth Secretariat. BROOMES, D.R. and ROBINSON, M. (1980) Some psychological principles used in teaching and learning mathematics. Unpublished paper. Cave Hill, Barbados: School of Education, University of the West Indies. DAVIDSON SAN JUAN, L. (1982) How to interest students in the learning of mathematics. Educacion 12, (April-June) 75-87. FIALLO RODRIGUEZ, J. (1982) Basic methods of teaching physics. Educacion. 45 (April-June), 52-60. FLORES R. (1976) A description of the classroom verbal and non-verbal behavior of a selected group of junior high school science teachers in Puerto Rico. Unpublished Ed. D. dissertation, Temple University, U.S.A. FRASER-ABDER, P. (1979) The teaching of elementary science. <u>Journal of Education in Science for Trinidad and Tobago. 7</u>, (October), 8-11. FRASER-ABDER, P. (1979) The teaching of elementary science and the development of an elementary science syllabus for Trinidad and Tobago. Unpublished paper. St. Augustine, Trinidad: School of Education, University of the West Indies. FRASER-ABDER, P. (1987) The rationale for active learning - The teachers' role. Paper presented at the ASTJ/ICASE Seminar on The Role and Function of Science and Technology Education in Future Human Needs, Mona, Jamaica, March 16-18. HAGGIS, S. (1983) Science and technology education in Jamaican schools. Unpublished draft report. Paris: Unesco. HENDRY, J.A. (1974) UNESCO/UWI/UNICEF/Project/RLA/142 and the new technologies in Education. Caribbean Journal of Education. 1(1), 52-57. HEWETT, V. (1980) The teaching of the mole concept in Jamaican high schools. Contibbonaries of Education 7. (April) 131-41 ISSACS, I. (1979) Some suggestions for teaching mathematical problem-solving in the sixth form. Caribbean Journal of Education 6, (September) 242-58. ISSACS, I. (1980) <u>Teaching problem solving in sixth form college</u>. Unpublished paper. Mona, Jamaica: University of the West Indies. KING, W.K. (1978) Science education in St. Vincent. <u>Vincentian Teacher. 1(1)</u>. KING, W.K. (1978) The role of science education in a developing country. The Journal of the Ghana Association of Science Teachers, 17, (January). KING, W.K. (1978) Why teach integrated science? West Indian Science and Technology, 3, (December), 15-17. KING, W.K. (1979) Science and society: implications for science education. Caribbean Journal of Science Education. 1, (April), 4-7. KING, W.K. (1982) Aims and practice in science education: Some case studies in Barbados. Unpublished Ph.D. dissertation, University of Southampton, England. KING, W.K. (1982) Caribbean science education - a decade in review. Hong Kong Science Teachers Journal, 10(2). KING, W.K. (1982) Science education in the Caribbean. Background paper for Meeting of Commonwealth Experts on Science, Mathematics and Technical-Vocational Curricula, Cyprus, 21-28 March. KING, W.K. (1983) Development of appropriate skills and qualifications in mathematics and science required to serve the community in small island states: a Caribbean case study. CASTME Journal, 3, (2). LAMBERT, E.N. (1974) New directions in science education in the 70s. <u>Journal of</u> <u>Education in Science for Trinidad and Tobago. 2</u>, (October), 26-38. MARK, P. (1978) Science education and development in the Caribbean: desired directions. West Indian Science and Technology. 3, (December), 11-13. Independent learning in science. Caribbean Journal of Science Education. 1, (April), 9-12. McDOOM, J.A. (1984) Suggestions on the teaching of practical physics at the undergraduate level. Proceedings of the Second Caribbean Conference in Physics. pp. 165-177. Edited by L.L. Moseley. Cave Hill, Barbados: Department of Physics, University of the West Indies. MELGAREJO RODRIGUEZ, J. (1981) How to motivate students to learn physics. Educacion. 11, (julio - septiembre), 71-78. MITCHELMORE, M.C. (1977) Experiments in individualized instructions at a Jamaican teachers' college. Caribbean Journal of Education. 4 (1 and 2), 1-20. MITCHELMORE, M.C. (1978) Spatial ability and geometry teaching in Jamaica. Studies in mathematics education: the mathematical education of primary-school teachers, Vol. 3, pp. 135-143 Edited by R. Morris. Paris: Unesco. NELSON, L.H. (1978) Teaching chemistry with special reference to organic chemistry at secondary school and university in Jamaica. Unpublished M.A. dissertation, University of the West Indies, Jamaica. NEWTON, E. and BRAITHWAITE, H. (1975) New directions in education in Trinidad and Tobago: Challenge and response. Comparative Education. 11(3), 237-46. REAY, J.F. (1981) CXC Integrated Science: An appraisal. Education Forum. 1, (March), 13-18. REAY, J.F. (1982) Science education in the Commonwealth Caribbean. Paper presented at the IEA General Assembly, Canberra, Australia, January - February. Abstract unlocated. REAY, J.F., ed. $(198\emptyset-)$ Annotated bibliography for science education. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. Three issues per year. REAY, J.F. and TURNER, A.D. (1972) The Pilot Project to Assist the Teaching of Science in Jamaica: Annual Report January 1971 - December 1971. Unpublished paper. Mona, Jamaica: The Science Centre, University of the West Indies. ROBINSON, B.O. (1969) schools of Dominica. Report of conference on Teacher Education in the Eastern Caribbean, pp. 100-103. Mona, Jamaica: Institute of Education, The University of the West Indies. ROSE, G. (1979) Mathematics in science - some problems. <u>Caribbean Journal of Science education 1</u>, (April), 7-9. SEAFORTH, C. (1981) A university scientist's view of secondary school science teaching in the West Indies. <u>Journal of Education in Science for Trinidad and Tobago</u>, 8(May), 3-5. UCEBOR, A. (1986) Science education in schools - the Caribbean experience. In Science education and cultural environments in the Americas: A report of an Inter-American Seminar on Science Education, pp 121-127. Edited by J.J. Gallagher and G. Dawson. Washington, D.C.: National Science Teachers Association. UNESCO (1983) Development of secondary education - Jamaica. Paris: UNESCO. WEBB, D. (1979) Use of technical devices in the classroom. <u>Caribbean Journal of Science Education</u>, 1, (April), 13-18. WILLIAMS, C.D.O. (1984) Classroom strategies for dealing with some difficulties in the Caribbean Examinations Council's syllabus in Chemistry. Unpublished M.Sc. dissertation, University of Reading, England. Abstract unlocated. WILSON, B. (1981) <u>Cultural contexts of science and mathematics - A bibliographic guide</u>. Leeds, England: Centre for Studies in Science Education, University of Leeds. WRIGHT, R.W.H. (1968) A programme for education in science in the West Indie: UNESCO/UWI Seminar on Curriculum and Teacher Training: Report, Appendix 8, 21p. Barbados: Printed by Cole's Printery. ### SCIENCE TEACHER EDUCATION · ADEY, P.S. (1973) WISCIP: a science teacher's guide and a training instrument. Report on Conference on Teacher Education in the Eastern Caribbean. 143-155. Edited by R.M. Nicholson. Cave Hill, Barbados: School of Education, University of the West Indies. ALVARADO, N. (1973) The role of the mathematics supervisor in the secondary schools of Puerto Rico. Unpublished Ed.D. dissertation, Columbia University, U.S.A. BELLO MEDINA, A. and GONZALE% TOLOSA S. (1982) The teacher-training process of mathematics in general middle school teaching. Revista Cubana de Educacion Superior. 2, No. 31982. pg. 21 BRATHWAITE, W.E. (1977) Models for teacher reorientation in integrated science. Report of the first Biennial Eastern Caribbean Standing Conference on Teacher Education, pp. 108-110. Edited by R.M. Nicholson. Cave Hill, Barbados: School of Education, University of the West Indies. BRATHWAITE, W. E. (1978) In-service strategies for improving teacher abilities in science education. Report of proceedings of the Regional Primary Science Conference, pp. 156-160. [Cave Hill, Barbados]: Caribbean Regional Science Project. BROOMES, D.R. (1968) Curriculum developments in mathematics for teacher's colleges in the Caribbean. <u>UNESCO/UWI Seminar on Curriculum and Teacher Training: Report.</u> Appendix 9(B), 10p. Barbados: Printed by Cole's Printery. BROOMES, D.R. (1968) Mathematics and teacher education. <u>UNESCO/UWI Seminar on Curriculum and Teacher Training: Report,</u> Appendix
9(A). Barbados: Frinted by Cole's Printery. BROOMES, D.R. (1972) Teacher training in mathematics for developing countries. Paper presented at the Second International Congress on Mathematical Education, Exeter, England, 29 August-2 September. BROOMES, D.R. (1974) Teacher training with special reference to teaching primary school mathematics in developing countries. <u>Caribbean Journal of Education 1</u> (June), 42-51. CHARLES, V. (1979) Implications of primary science curriculum developments for teachers' colleges. Science education for progress: A Caribbean perspective. pp 7°76. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. KING, W.K. (1977) Towards a science curriculum for Eastern Caribbean teachers' colleges. Science education for progress: A Caribbean perspective, pp 94-101. Edited by C. Lancaster and W. King. London: International Council of Associations for Science Education. KING, W.K. (1983) Proposal for joint assessment in secondary science in the Eastern Caribbean teachers' colleges. Report of the Fourth Biennial Eastern Caribbean Standing Conference on Teacher Education. pp 51-68. Edited by D.C. Clarke. Cave Hill, Barbados: School of Education, University of the West Indies. MARK, P. (1980) The identification of desirable teacher behaviors for the content of a program for the preparation of secondary level science teachers in Trinidad and Tobago. Unpublished Ed.D. dissertation, Columbia University Teachers College, U.S.A. MARK, P. (1986) Bridging the communication gap in classroom science education: new roles for science teacher education. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference, pp 182-185. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. MOHAN-RAM, V. (1976) Metrication in mathematics for teachers' colleges in Guyana. Unpublished M.Ed. dissertation, University of Western Ontario, Canada. MORRIS, R.W. and THOMAS, L.F. (1980) <u>Caribbean cooperation for curriculum development and reform in teacher training.</u> Paris: Unesco. (Experiments and Innovations in Education, No. 39). ORTIX PLATA, G. (1977) Expectations for the role of the science coordinators in Puerto Rico as perceived by themselves and their immediate role associates at the school district level. Unpublished Ed.D. dissertation, New York University, U.S.A. OWEN, M. (1977) Innovation in science education organisation through teacher involvement. Report of the First Biennial Eastern Caribbean Standing Conference on Teacher Education, pp. 123-132. Edited by R.M. Nicholson. Cave Hill, Barbados: School of Education, University of the West Indies. REAY, J.F. and WEST, S. (1983) The training of teachers and technicians for practical work in school science in Trinidad and Tobago. New trends in school science equipment, pp 131-140. Paris: UNESCO. SOUTH-GUY, E. M. (1981) Educating student teachers to apply the Guilford Structure of intellect model to induce active response learning in science classes in Jamaica. Unpublished Ed.D dissertation, Columbia University Teachers College, U.S.A. STORR, E.R. (1982) Effective teacher training for the improvement of mathemetics education in the Bahamas. Unpublished Ph.D. dissertation, Loughborough University of Technology, England. THOMPSON, A.J. (1982) Programme for the improvement of the pre-service mathematics education of secondary teachers at the Teachers College in Jamaica. Unpublished Ed.D. thesis, Columbia University Teachers College, U.S.A. TORRES-HERNANDEZ, N. (1981) The perceptions of junior high school science teachers concerning the prescribed curriculum in Puerto Rican public schools. Unpublished Ph.D. dissertation, University of Connecticut, U.S.A. YING, E.L. (1982) Evaluating and teaching metric measurement of length and area in a group of teachers' college students. Unpublished M.Ed. dissertation, University of the West Indies, Jamaica. Abstract unlocated. 11. #### SCIENTIFIC LITERACY FRASER-ABDER, P. (1985) The role of out-of-school science popularization programmes as a support to primary school science teaching. Problems of Science popularization in the Caribbean: Proceedings of a seminar workshop, pp. 8-23. Edited by S. Laurent. St. Augustine, Trinidad: Caribbean Industrial Research Institute. GEORGE, J.M. (1986) An analysis of science - related social beliefs of lower ability secondary school students in Trinidad and Tobago. Unpublished paper. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. GEORGE, J.M. (1986) 'Street science' in Trinidad and Tobago - analysis and implications for teaching conventional science. Science Education Research in Latin America and the Caribbean: Proceedings of a Conference pp. 252-265. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. GEORGE, J.M. (1986) <u>Street science' - an analysis of science-related social beliefs of secondary school students in Trinidad and Tobago.</u> Unpublished M.Ed. dissertation, Queen's University, Canada. GEORGE, J. M. and GLASGOW, J. (1987) Conventional science and street science in the West Indies. Paper presented at the 2nd International Seminar on Misconceptions and Educational Strategies in Science and Mathematics, Ithaca, New York, July 26-29. GLASGOW, J.L. (1981) Scientific literacy in a selected sample of Jamaican grade nine students from new secondary and all age schools. Unpublished Ph.D. dissertation, University of the West Indies, Jamaica. GLASGOW, J.L. (1984) Scientific literacy: Its meaning and its importance for Jamaica. Unpublished paper. Mona, Jamaica: Faculty of Education, University of the West Indies. GLASGOW, J.L. (1985) The role of out-of-school science popularization programmes as a support to secondary school science teaching. Problems of science popularization in the Caribbean: Proceedings of a seminar workshop pp. 24-48. Edited by S. Laurent. St. Augustine, Trinidad: Caribbean Industrial Research Institute. GLASGOW, J.L. (1986) Factors affecting scientific literacy in Jamaican grade nine students. Science education research in Latin America and the Caribbean: Proceedings of a Conference, pp. 234-252. Edited by P. Fraser-Abder. St. Augustine, Trinidad: Faculty of Education, University of the West Indies. GLASGOW, J.L. (1986) Science education and superstition. <u>Torch 29</u>, 1-11. (Kingston, Jamaica: Ministry of Education). KING, W.K. (1984) Out-of-school science activities - retrospect and prospect in the Caribbean. Teaching science out-of-school with special reference to biology, pp 101-108. Edited by G.R. Meyer and A.N. Rao. Hamburg: International Union of Biological Sciences, Commission for Biological Education. REAY, J.F. (1981) Understanding of non-technical words in science. <u>Journal of Science for Trinidad and Tobago 8</u> (May), 14-16. STEWARD, J.W. (1978) Understanding of non-technical words in science. <u>Science</u> <u>Education Centre Newsletter. 10(1): 20-21</u>